AGROCLIMATOLOGY

Growth and Yield Response of Field-Grown Tropical Rice to Increasing Carbon Dioxide and Air Temperature

Lewis H. Ziska,* Offie Namuco, Toti Moya, and Jimmy Quilang

ABSTRACT

Although the response of rice (Oryza sativa L.) to increasing atmospheric CO2 concentration and air temperature has been examined at the greenhouse or growth chamber level, no field studies have been conducted under the tropical, irrigated conditions where the bulk of the world's rice is grown. At the International Rice Research Institute, rice (cv. IR 72) was grown from germination until maturity for the 1994 wet and 1995 dry seasons at three different CO2 concentrations (ambient, ambient + 200, and ambient + 300 µL L-1 CO2) and two different air temperatures (ambient and ambient + 4°C) using open-top field chambers. Averaged for both seasons, increases in CO2 concentration alone (+200, +300 µL L-1) resulted in a significant increase in total plant biomass (+31%, +40%) and crop yield (+15%, +27%) compared with the ambient control. The increase in crop yield was associated with an increase in the number of panicles per square meter and a greater percentage of filled spikelets. Simultaneous increases in CO2 and air temperature did not alter the biomass at maturity (relative to elevated CO2 alone), but plant development was accelerated at the higher growth temperature regardless of CO2 concentration. Grain yield, however, became insensitive to CO2 concentration at the higher growth temperature. Increasing both CO2 and air temperature also reduced grain quality (e.g., protein content). The combination of CO, and temperature effects suggests that, in warmer regions (i.e., >34°C) where rice is grown, quantitative and qualitative changes in rice supply are possible if both CO2 and air temperature continue to increase.

As the Global demand for energy and agricultural land increases, so will deforestation and the burning of fossil fuels. Since the mid-1800s, these human activities have contributed to an increase in atmospheric CO_2 concentrations from $\approx 280~\mu L~L^{-1}$ to a present-day concentration of 360 $\mu L~L^{-1}$, with projections of a 600 $\mu L~L^{-1}$ CO_2 concentration by the end of the 21st century (Watson et al., 1990).

With respect to plant biology, there are two potential consequences of increasing atmospheric CO₂. First, CO₂ can affect plant function, mainly through its direct effects on photosynthesis and stomatal physiology. Plants that possess C₃-type photosynthesis and grow at less than optimal CO₂ levels can show dramatic increases in photosynthesis, growth, and yield as CO₂ rises (e.g., Kimball, 1983). Secondly, with a projected doubling of atmospheric CO₂ (in conjunction with increases in other greenhouse gases), several atmospheric general circulation

L.H. Ziska, USDA-ARS, Climate Stress Lab., Bldg. 046A, 10300 Baltimore Ave., Beltsville, MD 20705; O. Namuco, T. Moya, and J. Quilang, Int. Rice Res. Inst. (IRRI), P.O. Box 933, 1099 Manila, Philippines. Received 15 Sept. 1995. *Corresponding author (Email: lzisica@asrr. arsusda.gov).

Published in Agron. J. 89:45-53 (1997).

models (GCMs) predict an increase in mean surface temperature of several degrees (2.0-4.2°C; Schlesinger and Mitchell, 1985). Clearly, temperature affects a number of metabolic processes that influence growth and yield.

Most of the published studies on the impact of increasing CO₂ and air temperature have focused on temperate crops (Kimball, 1983). Far less attention has been given to important tropical plants (e.g., Hogan et al., 1991). Rice, for example, provides a substantial portion of calories for almost 1.6 billion people, with another 400 million depending on rice for a quarter to half of their diet (Swaminathan, 1984). Clearly, rice is a major food crop and the only major cereal used almost exclusively for human consumption. Because both CO₂ and air temperature can have marked effects on growth and yield, it is important to quantify the effects of these variables on tropical crops such as rice.

Several studies have examined the impacts of CO₂ concentration and air temperature on rice growth and yield in temperate regions under glasshouses or SPAR chambers (Imai et al., 1985; Baker et al., 1990, 1992; Ziska and Teramura, 1992a). However, no study has examined the interactions of increased CO₂ and air temperature for rice under irrigated field conditions in a tropical environment where most rice is grown.

In this study, we examined the growth and yield characteristics of rice grown at three CO₂ concentrations and two air temperatures during the wet (August-November) and dry (January-April) seasons using open-top field chambers in situ. Our objective was to quantify the growth and yield response of rice to increasing CO₂ concentration under tropical field conditions and to further determine if increasing air temperature modified the response to elevated CO₂.

MATERIALS AND METHODS

Controlled Environment Chambers

Experiments were conducted on a semidwarf rice (Oryza sativa L. cv. IR 72) using 18 open-top chambers (OTCs) established in an irrigated (paddy) field at the International Rice Research Institute (IRRI) in Los Baños, Philippines. Each chamber was assigned one of three different CO₂ concentrations (ambient; ambient + 200 μL L⁻¹, intermediate CO₂; and ambient + 300 μL L⁻¹, high CO₂) and one of two different air temperature levels (ambient and ambient + 4°C). Fixed levels of elevated CO₂ were not used, since ambient CO₂ can increase substantially during the night. All treatments (CO₂ and air temperature) were maintained over a 24-h time period

Abbreviations: DAS, days after sowing; GLA, green leaf area; HI, harvest index; PAR, photosynthetically active radiation; PVC, polyvinyl chloride; SPAR, soil-plant-atmosphere research.

throughout the experiment from germination until maturity. Sampling within an elevated chamber indicated that, at any given time during a 24-h period, the desired CO2 concentration did not vary by more than 10% from the set CO2 value and that the elevated air temperature was maintained within 0.5°C of the desired value. A typical daily response of CO₂ concentration and air temperature is shown in Fig. 1. Average seasonal values (based on 24-h averages of CO₂ concentration) corresponding to the three CO₂ treatments (ambient, ambient + 200, ambient + 300 μL L⁻¹ CO₂) were 369, 571, and 665 μL L^{-1} CO₂ (1994 wet season) and 364, 566, and 661 μL L-1 CO2 (1995 dry season). Average mean air temperatures (based on 24-h averages) corresponding to the ambient and ambient + 4°C treatments were 25.6 and 29.5°C during the 1995 dry season. Mean air temperatures did not vary significantly between the wet or dry seasons.

Field chambers were octagonal, and constructed of Mylar polymeric film. Chambers were placed approximately 10 m apart; each chamber was 1.8 m high and 3.5 m² in cross-sectional area, with a total air volume of ≈ 6.0 m³. An extended frustrum with a 0.35-m² opening was attached to the top of each chamber to prevent wind intrusion and loss of CO₂. The chambers were designed to draw air down a vertical gradient through the canopy and then dissipate it through a large exhaust blower. A horizontal stream of CO₂-enriched air was injected above the canopy and mixed into the downward moving air stream. Inside the ductwork, air was circulated at 3.6 air changes per minute. If additional heating was required, air could be heated prior to injection by passing it over a set of

Fig. 1. Example of CO₂ and temperature control over a 24-h period for individual open-top chambers during the 1995 dry season. Similar operating parameters were maintained for the 1994 wet season. Deviations from the set point are shown by the open circles (CO₂, μL L⁻¹) or diamonds (temperature, °C) at the bottom of each figure. CL (control limit) lines were ±10% of the desired set point (e.g., if the desired set point for the ambient + 200 treatment was 560 μL L⁻¹, an actual value of 530 μL L⁻¹ CO₂ resulted in a deviation of -5.4% for that treatment). Average seasonal values (based on 24-h averages of CO₂ concentration) corresponding to the CO₂ treatments (ambient, ambient + 200, ambient + 300 μL L⁻¹ CO₂) were 369, 571 and 665 μL L⁻¹ CO₂ (1994 wet season) and 364, 566 and 661 μL L⁻¹ CO₂ (1995 dry season).

heating coils. A feedback control loop within the CR-10T datalogger (Campbell Scientific, Logan, UT) updated CO2 and air temperature values for each chamber. The CO2 concentration was measured every 6 min with infrared gas analyzers (Model LI-6252, Li-Cor, Lincoln, NE) set in an absolute configuration; air temperature was measured every 10 min with aspirated, shielded copper-constantan thermocouples set at canopy height within the chamber. Observations were recorded and evaluated by a CR-10T datalogger. If observations fell outside the desired limits, the datalogger sent a voltage signal through the SDM-AO4 (analog output) to proportional solenoid valves to adjust CO₂ injection or to a solid-state controller to regulate temperature using simple feedback control algorithms. All CO2 and temperature data were downloaded to disk every 24 h (via an RS232 interface) for storage and retrieval. The data were used to generate operational control charts and to troubleshoot the system every 24 h.

Comparisons of microclimate within the ambient chamber and open field during the 1995 dry season indicated that the average air temperature difference was <1°C (24-h values of 25.6 and 25.2°C for the ambient chamber and open field, respectively). On average, a chamber transmitted 85% of the incoming photosynthetically active radiation (PAR) relative to the open field at a plant height of 0.60 m for both growing seasons. Hourly values (0800-1700 h) of relative humidity obtained with a hand-held humidity sensor (Vaisala, Vantaa, Finland) over 5 d at plant height during booting (1995 season) showed no significant difference in relative humidity between ambient chamber and outside plots (data not shown).

Experiments were conducted during the 1994 wet season and 1995 dry season. Rice was sown on 26 July and 16 January for the wet and dry season, respectively. For each season, rice seeds (IR 72) were germinated in flats within each chamber at a given growth CO₂-temperature treatment. At 14 d after sowing (DAS), seedlings were taken out of the flats and placed in the ground within the chamber. Hills were placed at 20-by 20-cm intervals, three plants per hill (i.e., 75 plants m^{-2} , the usual plant density in commercial production in this environment). The area surrounding the chambers was also transplanted at this time at the same density. The overall statistical design was a 2 \times 3 factorial (two air temperature levels and three CO₂ concentrations) with three replications in a randomized block design (RBD). Blocks were assigned randomly.

For each season, all standard cultural practices were followed. Nitrogen, as (NH₄)₂SO₄, was applied basally at a rate of 40 kg ha⁻¹ for the wet season and 60 kg ha⁻¹ for the dry season. After transplanting, timing of supplemental N was determined with a chlorophyll meter (SPAD Model 502, Minolta Corp., Japan) measurements. The actual amount of N added was determined using the relationship between uptake and cumulative degree days as given by Cassman et al. (1994). Total amounts of N added for the wet and dry seasons were 110 and 220 kg ha⁻¹, respectively. Nitrogen was added either as NH₄NO₃ or urea. All treatments for each season received the same amount of N at the same time.

Growth and Yield Measurements

Destructive sampling of plant material began at 12 to 14 DAS, when plants were transplanted. Four to six hills per chamber were also sampled for both seasons at 36, 49, 68 DAS, at 50% flowering and at grain maturity. To determine the effect of the chamber itself on plant development, a similar number of hills was sampled in a separate plot (1 by 2 m) outside the chamber at each date during the 1995 dry season. No significant effect of increased CO₂ (or the chamber itself) on the timing of flowering was observed. However, the ambient + 4°C treatment resulted in earlier flowering in both seasons

(77 vs. 81 DAS and 83 vs. 90 DAS for the high vs. the ambient temperature for the wet and dry season, respectively). At maturity (final harvest), 22 hills from each chamber and outside plots were sampled for final growth and yield analysis. Because of the earlier flowering times, maturity was earlier at the high air temperature (regardless of CO₂ concentration) in both seasons. Except for sampling at maturity, plants were transplanted from outside the chambers to replace sampled hills after each sampling date. These plants did not come from the 1- by 2-m outside plot, and they were not sampled at later dates. This was done to prevent light gaps within the canopy.

At each sampling date, plant height was measured and the number of tillers was counted. Plants were then cut at ground level and separated into stems (culms) and leaf blades. Leaf area was determined photometrically with a leaf area meter (Li-Cor Model LI-3000). Leaves were kept between moist paper towels to prevent leaf rolling. Dry weights were obtained separately for leaf laminae, stems (including leaf sheaths), and panicles for both green and senesced material. Material was dried at 70°C for 72 h (or until dry weight was constant) and then weighed.

Because of the difficulty and destructiveness of root sampling, root biomass was determined only at transplanting, flowering and maturity. Prior to the start of each experiment, six cylindrical PVC tubes (20 cm in diameter, 30 cm deep) were filled with soil and placed within each chamber. These cylinders were perforated on the sides to prevent root binding. At flowering and again at maturity, plants were cut at soil level, pots were lifted from the soil, and any excess roots (i.e., those not within the volume of the pot) were removed. The soil was screened and washed, and roots were removed. The roots were then oven dried and weighed to estimate root dry mass per soil volume.

At maturity, in addition to the vegetative sampling described previously, grain yield, panicle weight, panicle/tiller ratio, percent filled grains, and 1000-grain weight were determined after threshing and oven drying. Harvest index was then calculated as the ratio of grain yield (at 140 g kg⁻¹ moisture) to total aboveground biomass. To determine potential changes in grain quality with increased CO₂ and/or temperature, seed were then analyzed for percentages of Ca⁺², K, amylose, and protein.

For the 1994 wet season, between 13 and 14 October (during the grain-filling period), a typhoon caused minor damage to the open-top system and some lodging within the chambers. During this period, the CO₂ and temperature control did not operate for 72 h while repairs were effected. All plants appeared to be affected equally.

All plant data were analyzed using a two-way ANOVA (LSTAT, IRRI) comparing the effects of CO_2 and temperature in combination. Duncan's multiple range test (DMRT) or Student's *t*-test was then used to separate treatment means. Unless otherwise stated, differences were determined as significant at the $P \leq 0.05$ level.

RESULTS

Biomass Accumulation

Aboveground biomass was significantly increased by CO_2 enrichment from ambient to ambient + 300 μ L L^{-1} CO_2 for both seasons, regardless of the growth temperature (Fig. 2). In both wet and dry seasons, significant differences between CO_2 treatments were observed 14 to 20 d earlier for the high-temperature treatments (Fig. 2). Averaged over all CO_2 treatments, an increase in growth temperature of 4°C resulted in earlier maturation of the crop by 5 and 6 d for the wet and dry seasons, respectively.

Overall, total biomass production at maturity was approximately 50% greater during the dry-season than during the wet-season experiment (Fig. 3). For both seasons, significant increases in total biomass (including

Fig. 2. Changes in aboveground biomass (g m⁻²) for the 1994 wet and 1995 dry season for rice (IR 72) grown at 3 CO₂ concentrations (ambient, ambient + 200, and ambient + 300 μL L⁻¹) and two temperature regimes (ambient and ambient + 4°C). Bars indicate ±1 SE. * Significant difference between the highest CO₂ concentration and the control for a given sampling date (P = 0.05, Student's t-test).

Fig. 3. Changes in total biomass (including roots) at maturity (Mg ha⁻¹) for the 1994 wet and 1995 dry season for rice (IR 72) with increasing CO₂ concentration (ambient, ambient + 200, and ambient + 300 μL L⁻¹), and increasing CO₂ concentration at two different growth temperatures (ambient and ambient + 4°C). Bars indicate ±1 SE. * Significant difference between the highest CO₂ concentration and the control (P = 0.05, Student's t-test). No interaction of increasing CO₂ and temperature was observed.

roots) for both the +200 and the +300 μL L⁻¹ CO₂ treatments compared with ambient CO₂ were observed (Fig. 3). No significant differences were observed between the two CO₂ elevated treatments with respect to biomass production. Averaged over both seasons and both growth temperatures, the +200 and +300 μL L⁻¹ CO₂ treatments resulted in significant increases in total biomass relative to the ambient CO₂ treatment (+31 and +40%, respectively). Although increased air temperature resulted in earlier maturation, no significant interaction of CO₂ and temperature was observed for total

biomass production at maturity for the two growing seasons (Fig. 3).

Growth Characteristics

Green leaf area (GLA) reached its maximum value at flowering for both seasons (Tables 1 and 2). Increases in leaf area with increased CO₂ were observed early on (i.e., up to 49 DAS), but no consistent differences were observed at flowering or maturity. However, for each sampling date, the higher growth temperature (averaged

Table 1. Changes in growth parameters for the 1994 wet season for rice (cv. IR 72) grown at three CO₂ concentrations and two temperature regimes.

Variable†	Time of sampling	Ambient temperature			Ambient temperature + 4°C		
		Ambient CO ₂	+ 200‡	+ 300	Ambient CO ₂	+ 200	+ 300
	•	*** 	130 662b 1596b 1365b	126 1032a 1809ab 1356b		195 1032a 1783ab 1837a	150 863ab 1952ab 1552ab
Leaf wt., g m ⁻²		k ² / ₂ . k	12.6b 75.2b 246.0 197.3b	11.5b 78.0b 286.6 194.9b		18.6a 110.6a 257.4 258.4a	15.1ab 91.8ab 279.7 226.2ab
Stem wt., g m) ;)	11.3ab 85.0c 504.8ab 465.9b	12.1a 104.6b 613.9a 573.0a		16.6a 121.0a 441.1b 518.5ab	13.4a 102.1b 491.5ab 484.4ab
Root wt., g m		;	333.0b 330.1a	415.0a 353.8a		345.0b 349.1a	401.1a 381.3a
R/S)	0.28b 0.30ab	0.34a 0.31a		0.31ab 0.28ab	0.29b 0.34a

[†] GLA, green leaf area; FL, flowering; MA, maturity. All weights are dry weights. Stem weight is the dry weight of culm + leaf sheath. The root-to-shoot ratio (R/S) is the ratio of root to total aboveground biomass.

^{‡ +200} and +300: increase in CO₂ concentration over the ambient level, in μL L⁻¹.

[§] Within variables and rows, means followed by different letters are significantly different at the 0.05 probability level, according to Duncan's multiple range test.

Table 2. Changes in growth parameters for the 1995 dry season for rice (cv. IR 72) grown at three CO₂ concentrations and two temperature regimes.

Variable§	Time of sampling	Ambient temperature			Ambient temperature + 4°C		
		Ambient CO ₂	+ 200‡	+ 300	Ambient CO ₂	+ 200	+ 300
GLA, cm² hill-1			91c 616c 1540b 1046b	144b 828b 1740ab 1103b	115bc 804b 2007a 1349ab		191a 924ab 2148a 1394ab
Leaf wt., g m ⁻²			8.7c 55.4bc 236.3b 287.3b	13.6b 79.4a 304.0a 289.3b	9.8bc 66.2b 266.8b 301.4b		17.0a 85.3a 312.1a 371.2a
Stem wt., g m ⁻²			7.4b 71.5bc 564.1ab 589.2ab	12.8a 116.3a 650.0a 635.3a	7.3b 69.8b 375.0c 469.4b		15.9a 114.3a 629.4a 683.6a
Root wt., g m ⁻²			420.0b 501.5a	519.5a 516.5a	281.1c 270.0c		321.0bc 489.1a
Root-to-shoot ratio			0.31a 0.23a	0.29ab 0.23a	0.27ab 0.16c		0.31a 0.20b

[†] GLA, green leaf area; FL, flowering; MA, maturity. All weights are dry weights. Stem weight is the dry weight of culm + leaf sheath. The root-to-shoot ratio (R/S) is the ratio of root to total aboveground biomass.

over all CO₂ treatments) resulted in a significant increase in leaf area (Tables 1 and 2). A similar trend was observed for leaf biomass (i.e., both green and senesced leaves) with respect to CO₂ and temperature (Tables 1 and 2).

The overall response of tillering and biomass accumulation was similar. For the 1994 wet season, early production of tillers was increased with increasing CO₂, with no significant effect of air temperature (Fig. 4). Not surprisingly, more tillers were produced during the 1995 dry season, but a similar response was observed with

respect to CO₂ concentration at ambient temperature (Fig. 4). Maximum tillering occurred in all CO₂ treatments and growth temperatures by 69 DAS. Small tillers were produced toward the end of both growing seasons, but these were ineffective in contributing to yield.

The sensitivity of stem biomass to increased CO₂ was consistent with the rise in tiller number. For the 1994 wet season, significant increases in stem biomass with increasing CO₂ concentration were observed for every sampling date (except at transplanting) until maturity at

Fig. 4. Change in tiller number for the 35 days after sowing (DAS) and 68 DAS sampling dates for rice exposed to increasing CO₂ concentration (ambient, ambient + 200, and ambient + 300 μL L⁻¹) at either ambient or ambient + 4°C growth temperature during the 1994 wet and 1995 dry season. Bars indicate ±1 SE. * Significant difference between the highest CO₂ concentration and the control for a given sampling date (P = 0.05, Student's t-test).

 $[\]pm$ + 200 and + 300: increase in CO₂ concentration over the ambient level, in $\mu L L^{-1}$.

[§] Within variables and rows, means followed by different letters are significantly different at the 0.05 probability level, according to Duncan's multiple range test.

Fig. 5. Changes in estimated root biomass (g m⁻²) for the 1995 dry season for rice exposed to increasing CO_2 concentration (ambient, ambient + 200, and ambient + 300 μ L L⁻¹) at two different growth temperatures (ambient and ambient + 4°C) during the 1994 wet season. Bars indicate ± 1 SE. • Significant difference between the highest CO_2 concentration and the control (P=0.05, Student's t-test).

the ambient growth temperature (Table 1). Similarly, at the elevated air temperature, increased CO_2 resulted in increased stem weight until flowering. However, at elevated air temperature the stimulation tended to be significantly greater for the +200 than the +300 μ L L^{-1} CO_2 concentration (Table 1). For the 1995 dry season, significant increases in stem biomass with the highest CO_2 concentration (i.e., ambient + 300 μ L L^{-1}) were observed for both growth temperatures until maturity (Table 2).

Among growth parameters, root biomass showed the largest relative increase with increasing CO₂ concentration. For the 1994 wet season, for example, root biomass at maturity increased 66 and 47% for the $+300 \mu L L^{-1}$ treatment relative to ambient CO₂ for the ambient and elevated growth temperatures, respectively (Table 1). Similarly, for the 1995 dry season, a 32 and 81% increase in root biomass was observed with elevated CO₂ for the ambient and elevated growth temperature (Table 2). Changes in root biomass were examined more thoroughly for the 1995 dry season. Beginning at 49 DAS, significant increases were noted in estimated root biomass at ambient temperature for the highest CO₂ concentration (+300 $\mu L L^{-1}$) until maturity (Fig. 5). A similar result was obtained for the elevated growth temperature; however, at this temperature and at the intermediate (+200 µL L⁻¹) CO₂ concentration, stimulated root growth was observed throughout the growing season.

The partitioning of biomass to the root relative to the shoot was significantly increased by increased CO₂ concentration during flowering and maturity for the ambient and elevated growth temperature during the 1994 wet season (Table 1) and during maturity for both growth temperatures for the 1995 dry season (Table 2). No significant interaction was observed between increased growth temperature and CO₂ concentration in their effect on biomass partitioning between root and shoot.

Grain Yield, Components, and Quality

Grain yield responded to increased CO2 concentration to a lesser degree than did total plant biomass. Averaged over both seasons, the +200 and $+300 \mu L L^{-1} CO_2$ treatments resulted in a significant increase in grain yield (15 and 27%, respectively) at ambient temperature (Fig. 6). For the 1994 wet season, a significant increase in grain yield was observed only for the +300 µL L⁻¹ CO₂ concentration, while both the intermediate and high CO₂ concentrations increased grain yield significantly for the 1995 dry season (Fig. 6). If both CO₂ and temperature are considered, however, the stimulation of grain yield with increased CO₂ was entirely nullified at the elevated growth temperature (relative to the ambient CO₂-ambient temperature control) for both the wet and dry seasons (Fig. 6). Overall, as with biomass, dry season yields were substantially greater than those of the wet season.

Individual grain mass was fairly stable with respect to growing season or CO₂ concentration; however, a significant decrease with temperature was observed (Table 3). Most of the increase in grain yield appeared to be associated with a significant increase in panicle biomass with increasing CO₂ for both the wet and dry growing seasons (Table 3). This increase in panicle biomass was consistent with the change in percent filled spikelets as a function of CO₂ for the 1994 wet season. As with panicle biomass, the percentage of filled spikelets declined significantly from the ambient to the elevated growth temperature. The overall reduction in percent filled spikelets for the 1994 wet season (compared with the 1995 dry season) was presumably due to effects of the typhoon. Interestingly, for the 1995 dry season, there did appear to be a synergistic effect between increasing CO₂ and growth temperature with respect to a reduction in the percentage of filled spikelets. Because of the reduction in both panicle biomass and filled spikelets, harvest index (HI) was significantly reduced with increasing temperature for both seasons (Table 3). A slight, but nonsignificant, reduction in harvest index with increasing CO₂ was noted (Table 3).

No change in percentages of Ca⁺² or K were observed for the 1994 wet season as a function of either temperature or CO₂ (Table 4); however, percent amylose, which determines the stickiness of rice, did increase with increasing growth temperature for the 1994 wet but not for the 1995 dry season. For both seasons, percent protein, which helps determine the nutritional quality of the rice grain, decreased with both increasing air temperature

Fig. 6. Change in grain yield at maturity (Mg ha⁻¹) for the 1994 wet and 1995 dry season for rice (IR 72) with increasing CO₂ concentration (ambient, ambient + 200, and ambient + 300 μL L⁻¹), and increasing CO₂ concentration at two different growth temperatures (ambient or ambient + 4°C). Different letters indicate a significant reduction in grain yield relative to the ambient growth temperature at that CO₂ concentration (P = 0.05, Student's *t*-test). Bars indicate ±1 SE. * Significant difference between the highest CO₂ concentration and the control (P = 0.05, Student's *t*-test).

and increasing CO₂ concentration. In analyzing grain quality, no interactive effects between CO₂ and temperature were observed.

Ambient Chamber vs. Outside Plots

Data obtained during the 1995 dry season indicate that total biomass and grain yield obtained at maturity were reduced 18 and 15%, respectively, for the ambient chamber treatment relative to the outside plots (data not shown). This reduction in productivity was presumably a result of the reduction in PAR for Mylar-covered experimental chambers (typically, PAR in the chambers was 85% of the outside ambient PAR), since little difference in growth temperature or relative humidity between the chamber and the outside plots was observed.

DISCUSSION

The response of rice to increasing atmospheric CO₂ has been examined under a wide range of conditions in phytotron, glasshouse, and SPAR unit studies (Imai and Murata, 1978; Imai et. al., 1985; Baker et al., 1990, 1992; Ziska and Teramura, 1992a,b). The range of growth and yield responses to increased CO₂ concentration have varied considerably, from 0 (Baker et al., 1992) to >50% (Imai et al., 1985; Baker et al., 1990). Changes in the abiotic environment, such as low solar irradiance or suboptimal air temperatures, have been suggested as a possible explanation (Baker et al., 1992); other possible sources of variation include cultivar (Ziska and Teramura, 1992a) and restricted root growth due to limited pot size (Arp, 1991). Because of such variation

Table 3. Changes in yield parameters at maturity for rice (cv. IR 72) grown at three CO₂ concentrations and two temperature regimes, over the wet and dry growing seasons.

Variable†	Ambient temperature			Ambient temperature + 4°C		
	Ambient CO ₂	+ 200‡	+ 300	Ambient CO₂	+ 200	+ 300
1994 wet season Panicle wt., g m ⁻² 1000-grain wt. % Filled spikelets HI	449c§	529b	572a	371c	551ab	491b
	24.4a	24.7a	25.3ɛ.	22.8b	23.3ab	23.1b
	60.3c	64.0b	70.7a	49.3d	53.3cd	55.0c
	0.36a	0.35a	0.35a	0.31b	0.25c	0.26c
1995 dry season Panicle wt., g m ⁻² 1000-grain wt. % Filled spikelets HI	726c	1076a	1099a	671c	854b	930ab
	24.8a	24.6a	24.9a	22.3b	23.4ab	23.4ab
	84.7a	84.8a	85.1a	82.4a	80.5ab	77.2b
	0.47a	0.42b	0.42b	0.39bc	0.39bc	0.36c

[†] HI, harvest index (grain weight divided by total aboveground biomass).

 \ddagger + 200 and + 300: increase in CO₂ concentration over the ambient level, in μL L^{-1} .

[§] Within growing seasons and rows, means followed by different letters are significantly different at the 0.05 probability level, according to Duncan's multiple range test.

Table 4. Changes in grain quality parameters for rice (cv. IR 72) grown at two temperature regimes and three CO2 concentrations, over the wet and dry growing seasons.†

	Tempera	ature (T)	CO ₂			
Variable	Ambient T	Ambient T + 4°C	Ambient CO ₂	+ 200‡	+ 300	
1994 wet season						
% Ca+2	0.09	0.08ns	0.09	0.09	0.08ns	
% K	0.24	0.23ns	0.24	0.22	0.23ns	
% Amylose	25.1	25.5*	25.3	25.3	25.4ns	
% Protein	10.2	9.4*	10.0	10.1	9.3*	
1995 dry season						
% Amylose	26.4	26.3ns	26.3	26.5	26.4ns	
% Protein	9.2	8.7*	9.3	9.2	8.4*	

^{*} Significant at the 0.05 probability level, according to Student's unpaired *t*-test.

in the response of rice, we thought it worthwhile to examine how, or even if, rice grown under irrigated field conditions in a tropical environment (i.e., typical conditions for more than 50% of the world's rice production) responds to elevated CO₂ over different growing seasons.

Although the absolute amount of biomass and grain yield increased substantially from the wet to the dry season, the relative enhancement of biomass and grain yield with increasing CO2 at ambient temperature remained constant (e.g., a 30/31% and 44/40% stimulation of total biomass at maturity for the intermediate and high CO₂ treatments for the wet and dry seasons, respectively). Although the solar irradiance varies considerably between wet and dry seasons in the tropics (and explains in part, the absolute differences in productivity between seasons), low irradiance per se should not reduce the growth response to increased CO₂ concentration. This is because increased CO₂ can reduce or eliminate photorespiration, with a subsequent reduction in the light compensation point and apparent quantum efficiency for photosynthesis (Ziska and Teramura, 1992b). The relative stimulation of elevated CO₂, therefore, is not necessarily reduced with low light (see Fig. 1 in Acock et al., 1985). Similarly, while lower PAR within the chamber reduced rice productivity relative to ambient outdoor conditions, there is no reason to assume that the relative response of growth and yield to elevated CO2 would be significantly different between chamber and field.

A saturating response of rice productivity to increased CO_2 was not always evident. For example, the relative stimulation of grain yield averaged for both seasons at ambient growth temperature was higher at the +300 than the $+200 \mu L L^{-1} CO_2$ treatment relative to the ambient CO_2 control (+27% and +15%, respectively). This result differs from other studies, such as that of Baker et al. (1990), who found no response of grain yield to CO_2 concentrations above $500 \mu L L^{-1}$. Higher planting densities (e.g., 235 plants m⁻² for Baker et al. 1990 vs. 75 plants m⁻² for the current study) may have resulted in a reduction in average plant size (5 to 8 g plant⁻¹ for Baker et al., 1990 vs. 12 to 20 g plant for

the current study). It is conceivable that crowding could have affected the ability of rice yield to respond to additional CO₂ in an elevated-CO₂ environment.

Leaf area in rice, in contrast to other crops, does not appear particularly sensitive to CO₂ concentration. This is somewhat surprising, given the marked increase in tiller production as CO₂ increases (Baker et al., 1990; Ziska and Teramura, 1992a,b). However, other studies have shown that leaf number per tiller can be reduced with increasing CO₂ concentration with no net change in leaf area (Baker et al., 1990). Most of the aboveground increases in biomass, therefore, were associated with the response of tiller number to increased CO₂.

The response of roots to increased CO₂ can also be quite striking (Rogers et al., 1992). From core sample data in this experiment, it was clear that root biomass responds readily to increases in CO₂ concentration. This was consistent with other studies suggesting that roots are a primary sink for additional C acquired under an elevated-CO₂ condition (Rogers et al., 1992). In general, partitioning of biomass to root systems increased with increasing CO₂ concentration at both flowering and maturity. Such increases have also been reported in other rice studies (Imai and Murata, 1976; Imai et al., 1985), as well as for wheat (Sionit et al., 1981).

Much of the increase in grain yield observed in this study was associated with increased tiller production and the subsequent increase in panicle weight. Increases in the number of grain-bearing spikelets are usually observed under CO2 enrichment for rice as well as for wheat (Gifford, 1977; Sionit et al., 1981; Baker et al., 1990). In addition to increases in panicle weight, increases in the percent of filled spikelets with increasing CO2 concentration were also observed during the wet season. Since increased CO₂ did not change the time period for grain filling (data not shown), the increase in percent filled spikelets was presumed to be due to greater assimilate transfer from leaves to spikelets during the grainfilling period for the high CO₂ treatments. Higher levels of leaf carbohydrate are commonly observed in elevated-CO₂ experiments (e.g., Yelle et al., 1989).

Given that increasing CO₂ results in significant increases in biomass and grain yield for rice, how was this stimulatory response altered by increasing growth temperature? At the biochemical level, photorespiration and subsequent C loss increase with temperature. Since elevated CO₂ reduces the amount of C lost via photorespiration, CO₂ and temperature should act in a synergistic fashion with respect to C assimilation and growth (for a discussion, see Long, 1991). In the current experiment, although higher growth temperatures resulted in faster biomass accumulation, earlier flowering times, and increased sensitivity to elevated CO2, no synergistic effect was observed between CO₂ and temperature with respect to biomass or grain yield. Other studies on the interaction of temperature and CO₂ concentration do not necessarily demonstrate a synergistic effect (Sionit et al., 1987a,b; Ziska and Bunce, 1994). It is possible that biochemical processes are not always expressed at the whole-plant or canopy level.

Grain yields were affected to a greater extent by tem-

[†] Temperature data are averaged over all three CO₂ concentrations, and CO₂ data are averaged over both temperatures. No interactive effects were observed.

 $[\]ddagger$ + 200 and + 300: increase in CO2 concentration over the ambient level, in $\mu L \ L^{-1}.$

perature than by CO₂ treatment. This is understandable, given that a sharp decline in fertile spikelets occurs at anthesis temperatures above ≈31°C. Data obtained in this study were consistent with a number of previous studies showing the sensitivity of flowering to high temperatures (e.g., Satake and Yoshida, 1978). Presumably, the reduction in the percentage of filled spikelets in the current experiment led to a decrease in panicle biomass and, ultimately, to a reduction in grain yield and harvest index with increasing growth temperature.

The degree of high air temperature-induced sterility (as determined from percent filled spikelets) was not reduced with increased CO₂, but appeared to increase with increasing growth temperature and CO₂ level. Additional work is needed to elucidate this response, since pollen fertility was not measured directly. It is possible that, in this experiment, higher CO₂ levels resulted in reduced transpiration and a subsequent increase in canopy and panicle temperature for both temperature treatments.

In addition to grain yield, grain quality (% protein) also was affected by both temperature and CO₂ concentration. Reductions in grain quality as a result of increased CO₂ plus temperature need additional study, since changes in food quality as well as quantity have ramifications for rice production in tropical areas.

CONCLUSIONS

Overall, the increase in atmospheric CO₂ concentration resulted in a significant increase in growth, total biomass at maturity, and grain yield for rice over two different growing seasons. The observed increase in biomass was due primarily to increases in tiller number and stem, root, and panicle weight. Data from this experiment indicate that, for both dry and wet seasons, a beneficial increase in growth and yield with elevated CO₂ per se is possible for irrigated rice grown in a tropical environment. If both CO₂ and air temperature increase simultaneously, however, any potential benefit of CO₂ on grain yield may be negated. In addition, increases in CO₂ and/or temperature may also reduce protein content and overall nutritional quality. Because future climates may have higher levels of both CO₂ concentration and temperature, additional work is needed to test for rice cultivars that could maximize reproductive productivity as atmospheric CO₂ increases, even if air temperature increases concurrently.

ACKNOWLEDGMENTS

The authors wish to thank Louie Rodriguez, Emil Barcial and Edwin Dizon for technical assistance.

REFERENCES

- Acock, B., V.R. Reddy, H.F. Hodges, D.N. Baker, and J.M. McKinion. 1985. Photosynthetic response of soybean canopies to fullseason carbon dioxide enrichment. Agron. J. 77:942-947.
- Arp, W.J. 1991. Effects of source-sink relations on photosynthetic acclimation to elevated CO₂. Plant Cell Environ. 14:869-875.

- Baker, J.T., L.H. Allen, Jr., and K.J. Boote. 1990. Growth and yield response of rice to carbon dioxide concentration. J. Agric. Sci. 115:313-320.
- Baker, J.T., L.H. Allen, Jr., and K.J. Boote. 1992. Response of rice to carbon dioxide and temperature. Agric. For. Meteorol. 60:153-
- Cassman, K.G., M.J. Kropff, and D.Y. Zhen. 1994. A conceptual framework for nitrogen management of irrigated rice in high-yield environments. p. 81-96. In S.S. Virmani (ed.) Hybrid rice technology: New developments and future prospects. IRRI Press, Manila.
- Gifford, R.M. 1977. Growth pattern, carbon dioxide exchange, and dry weight distribution in wheat growing under differing photosynthetic environments. Aust. J. Plant Physiol. 4:99-110.
- Hogan, K.P., A.P. Smith, and L.H. Ziska. 1991. Potential effects of elevated CO2 and changes in temperature on tropical plants. Plant Cell Environ. 14:763-778.
- Imai, K., D.F. Coleman, and T. Yanagisawa. 1985. Increase in atmospheric partial pressure of carbon dioxide on growth and yield of rice (Oryza sativa L.). Jpn. J. Crop Sci. 53:413-418.
- Imai, K., and Y. Murata. 1976. Effect of carbon dioxide concentration on growth and dry matter production in crop plants: I. Effects on leaf area, dry matter, tillering, dry matter distribution ratio and transpiration. Jpn. J. Crop Sci. 45:598-606.
- Imai, K., and Y. Murata. 1978. Effect of carbon dioxide concentration on growth and dry matter production of crop plants: V. Analysis of after effect of carbon dioxide treatment on apparent photosynthesis. Jpn. J. Crop Sci. 47:587-595.
- Kimball, B.A. 1983. Carbon dioxide and agricultural yield: An assemblage and analysis of 430 prior observations. Agron. J. 75:779-
- Long, S.P. 1991. Modification of the response of photosynthetic productivity to rising temperatures by atmospheric CO2 concentrations: Has its importance been underestimated? Plant Cell Environ. 14:729-739.
- Rogers, H.H., C.M. Peterson, J.N. McCrimmon, and J.D. Cure. 1992. Response of plant roots to elevated atmospheric carbon dioxide. Plant Cell Environ. 15:749-752.
- Satake, T., and S. Yoshida. 1978. High temperature induced sterility
- in indica rices at flowering. Jpn. J. Crop Sci. 47:6-17. Schlesinger, M.E., and J.F.B. Mitchell. 1985. p. 259-272. In M.C. MacCracken and F.M. Luther (ed.) Projecting the climatic effects of increasing carbon dioxide. DOE/ER-0237. U.S. Dep. of Energy, Office of Energy Res., Office of Basic Energy Sciences, Carbon Dioxide Res. Div., Washington, DC
- Sionit, N., B.R. Strain, and E.P. Flint. 1987a. Interaction of temperature and CO₂ enrichment on soybean: Growth and dry matter partitioning. Can. J. Plant Sci. 67:59-67.
- Sionit, N., B.R. Strain, and E.P. Flint. 1987b. Interaction of temperature and CO2 enrichment on soybean: Photosynthesis and seed yield. Can. J. Plant Sci. 67:629-636.
- Sionit, N., B.R. Strain, and H. Hellmers. 1981. Effects of different concentrations of atmospheric CO2 on growth and yield components of wheat. J. Agric. Sci., Camb. 79:335-339
- Swaminathan, M.S. 1984. Rice. Sci. Am. 250:81-93.
- Yelle, S., R.C. Beeson, M.J. Trudel, and A. Gosselin. 1989. Acclimation of two tomato species to high atmospheric CO2: I. Sugar and starch concentration. Plant Physiol. 90:1465-1472.
- Watson, R.T., H. Rodhe, H. Oescheger, and U. Siegenthaler. 1990. Greenhouse gases and aerosols. p. 1-40. In J.T. Houghton et al. (ed.) Climate change: The IPCC scientific assessment. Cambridge Univ. Press, Cambridge.
- Ziska, L.H., and J.A. Bunce. 1994. Increasing growth temperature reduces the stimulatory effect of elevated CO2 on photosynthesis and biomass in two perennial species. Physiol. Plant. 91:183-190.
- Ziska, L.H., and A.H. Teramura. 1992a. Intraspecific variation in the response of rice (Oryza sativa) to increased CO2: Photosynthetic, biomass and reproductive characteristics. Physiol. Plant. 84:269-
- Ziska, L.H., and A.H. Teramura. 1992b. CO2 enhancement of growth and photosynthesis in rice (Oryza sativa): Modification by increased UV-B radiation. Plant Physiol. 99:473-481.